

Boat Rental Rates and Policies Stark Parks – 2021

Hours of Operation

	<u>Boat Rental Hours*</u>	<u>Marina Hours*</u>
May 28 – September 6	Monday – Thursday Friday – Sunday	9 am – 8 pm 9 am – 8 pm
September 8 – Sept. 26	Friday – Sunday	9 am – 7 pm 9 am – 8 pm

*WEATHER PERMITTING

Boat Rental Rates

Suggested increases are highlighted.

In-County:

	<u>Hourly Mon-Thu</u>		<u>Hourly Fri-Sun, Holidays</u>		<u>Deposit*</u>
Boat w/motor	\$12.00	\$15.00	\$15.00	\$20.00	\$ 50.00
Row Boat	\$5.00	\$10.00	\$7.00	\$10.00	\$ 20.00
1-Person Kayak	\$8.00	\$10.00	\$10.00	\$15.00	\$ 20.00
2-Person Kayak	\$12.00	\$15.00	\$15.00	\$20.00	\$ 20.00
Canoe	\$7.00	\$10.00	\$9.00	\$15.00	\$ 20.00
Pedal Boat	\$8.00	\$10.00	\$10.00	\$15.00	\$ 20.00
Stand-Up Paddle Board	\$10.00	\$10.00	\$12.00	\$15.00	\$ 20.00

Out-of-County:

	<u>Hourly Mon-Thu</u>		<u>Hourly Fri-Sun, Holidays</u>		<u>Deposit*</u>
Boat w/motor	\$15.00	\$17.00	\$17.00	\$22.00	\$ 50.00
Row Boat	\$7.00	\$12.00	\$9.00	\$12.00	\$ 20.00
1-Person Kayak	\$10.00	\$12.00	\$12.00	\$17.00	\$ 20.00
2-Person Kayak	\$15.00	\$17.00	\$20.00	\$22.00	\$ 20.00
Canoe	\$9.00	\$12.00	\$11.00	\$17.00	\$ 20.00
Pedal Boat	\$10.00	\$12.00	\$12.00	\$17.00	\$ 20.00
Stand-Up Paddle Board	\$12.00	\$12.00	\$14.00	\$17.00	\$ 20.00

No changes to deposit amounts

No Pontoons for 2021

Boat Rental Rules

Lessee will comply with all park, safety and boating regulations.
 Lessee will not operate a boat under the influence of drugs or alcohol.
 Lessee is responsible for all damage/loss to boat, park property and/or equipment
 If boats are returned undamaged, on-time and clean, deposit will be returned.
 Renters returning boats that are extremely dirty, muddy, with food/trash strewn about or full of pet hair will be subject to a \$20.00 cleaning charge.
 Damaged or lost equipment will result in deposit being retained and Park Director will determine fair compensation for all damage/loss.
 No watercraft will be rented without a valid driver's license or State ID and cash deposit or credit card.
 All boat occupants will wear a personal flotation device (PFD), at all times, regardless of age. Life jackets are supplied with all boat rentals.
 Lessee shall operate the boat in a courteous, safe manner – NO HORSEPLAY.

No wake 100 feet from shore, docks, piers, and other boaters.
 Maximum speed shall not exceed 15 mph in open, no wake exempt areas.

Lessee must be 16 years of age or older to rent canoes, kayaks, row boats and pedal boats.
 A minor will be permitted to operate a canoe or kayak, if an adult is in a vessel within thirty (30) feet of the minor at all times. There must be one adult supervising every two children under the age of twelve.
 Lessee must be 18 years of age or older to rent motor boats.
 Lessee must remain in/on boat while it is being operated.
 Weight limits and capacities will be adhered to at all times.
 A small child may sit on the floor of a canoe, between the two passengers.

Lessee will return all boats on time. Lessee returning a boat after scheduled rental time will be subject to a \$10.00 late charge. Lessee returning a boat more than one hour late will be charged full deposit in addition to hourly rate

Weight Limits per Vessel

- Weight/capacity limits will be adhered to at all times. No exceptions are allowed.
- Weight limits are to include body weight plus all other additional weight including, but not limited to, gear and pets.

Maximum Weights and Capacities are as follows:

Motor boats – 3 people or 426 lbs.

Row boats – 3 people or 426 lbs.

Canoes- 1000 lbs.

Kayaks- 275 lbs.

Tandem (2-person) Kayaks- 475 lbs.

Pedal boats – 4 people or 830 lbs.

SUP, 11', 5" – 350 lbs.

SUP, 10', 6" – 230 lbs.

Pontoon Boat Rides

Private Rentals

Pontoon rides may be scheduled at Sippo Lake and Walborn Reservoir.

Pontoon boats can accommodate up to seven (7) passengers.

The rate to rent a pontoon boat is \$40/per hour

Rental of the pontoon boats may be one or two hours in length.

Reservations must be made two weeks in advance.

Captains are provided for all rides.

Fishing is permitted. All bait, tackle and other misc debris must be removed from the pontoon boat at the end of the rental period.

Same-day cancellations will be billed. Stark Parks reserves the right to cancel and/or reschedule a pontoon ride due to inclement weather.

All passengers must wear a personal flotation device (PFD) at all times.

Nursing Home/Senior Groups

Each group may schedule one free, one hour ride per season.

Rides may be scheduled at Sippo Lake, every other Monday beginning May 5th and at Walborn, every other Monday beginning May 12th.

Rides must be scheduled between 10 am and 2 pm.

Free rides will not be scheduled on holidays.

Captains are provided for all rides.

All passengers must wear a personal flotation device (PFD) at all times.

Free Sunset Cruises

Sippo cruises will be scheduled at 7:00 pm, 7:30 pm & 8:00 pm, every Tuesday evening in June, July & August.

Walborn cruises will be scheduled at 7:00 pm & 7:45 pm, every Thursday evening in June, July & August.

Free sunset cruises are limited to families and individuals only with one ride per individual, per season.

Captains are provided for all rides.

All passengers must wear a personal flotation device (PFD) at all times.